Приложение

План лексического разбора

1. Определить начальную форму слова. Найти данное слово в толковом словаре.

2. Указать, однозначно или многозначно данное слово.

3. Если слово многозначно:

· Определить, какое его значение реализовано в данном предложении;

· Охарактеризовать значение данного слова в предложении: прямое это значение или переносное. Доказать.

4. Охарактеризовать значение данного слова по его семантическим связям в языке: имеет ли оно синонимы, антонимы, омонимы.

5. Определите характер данного слова по его употреблению (относится ли оно к общеупотребительным словам или к лексике ограниченного употребления – жаргонизмам, профессионализмам; является ли устаревшим).

6. Охарактеризовать значение данного слова в предложении по его стилистической окраске: нейтральное оно или стилистически окрашенное. С помощью словаря определить характер стилистической окраски (книжное, разговорное, ироническое, грубое или другое).

7. Определить происхождение слова (с помощью этимологического словаря).

План лингвостилистического анализа текста

1. Тема текста (о чем?).

2. Идея (зачем? для чего?).

3. Форма:

· стиль текста;

· тип текста;

· лексические средства выразительности;

· стилистические фигуры речи;

· синтаксический строй (способ связи предложений в тексте, преобладание сложных или простых предложений и др.)

Карточки с грамматико – стилистическими заданиями

1. Определите тему и идею текста.

Заспорил буйный ветер с солнцем, кто из них сильней, и условились они, что победит из них тот, кто заставит путника скинуть платье.

И вот ветер задул изо всей мочи. Прохожий завернулся в свой плащ. Ветер задул еще порывистее. Задрожал путник от холода и укутался еще плотнее. Наконец, ветер устал и предоставил солнцу показать свою силу. Едва солнце согрело землю своими лучами, как прохожий снял верхнюю одежду. Скоро стало жарко. Тогда путник разделся и выкупался в реке. (А. Пешковский)

Тема – спор солнца с ветром, кто из них сильнее.

Идея – лаской можно добиться большего, чем наказанием.

2. Прочитайте текст. Укажите основные стилевые черты и характерные особенности, которые вам помогли определить стиль этого текста:

Дом соболя – тайга. Здесь он хозяин. Округлые короткие уши чутко реагируют на каждый шорох, писк.

Очень широкие лапы, подошвы которых сплошь покрыты шерстью, позволяют легко передвигаться по хрупкому снежному насту. Зимой соболиный мех пушист, нежен и густ. И несмотря на это соболь - мерзляк. Поэтому сильную стужу предпочитает пересидеть в теплом гнезде – дупле хвойного дерева, под колодой.

Соболь – приверженец лесов кедровых. Манят его сюда обилие грызунов, до которых соболь большой охотник, и кедровые орешки. По натуре своей соболь индивидуалист, полновластный владелец собственного участка. Здесь все его: ягоды, насекомые, птицы. При необходимости соболь легко взбирается на дерево, но охотиться предпочитает на земле, а зимой в поисках мышевидных грызунов переходит на охоту под снегом…

Еще совсем недавно соболь был на грани исчезновения. Годы настойчивого труда понадобились ученым для того, чтобы восстановить численность драгоценного зверька, встречающегося только в нашей стране. И вот прибайкальская тайга снова стала соболиной. (В. Чащарин)

Стиль - научно – популярный. В задачи автора входило желание сообщить специальную информацию о соболе как отдельном виде животных при этом заинтересовать, взволновать и заставить порадоваться тому факту, что ученым удалось спасти этих замечательных животных.

Стилевые черты: доходчивость, страстность, эмоциональность, непринужденность изложения, обобщенность, краткость, лаконичность.

Характерные особенности:

- Рубленная проза: дом соболя – тайга. Здесь он хозяин…

- Безглагольные фразы: Соболь- приверженец лесов кедровых. Здесь все его: ягоды, насекомые, птицы.

- Совмещение лексики разных стилей: научного (восстановить численность, мышевидные грызуны, индивидуалист), публицистического (был на грани исчезновения, годы настойчивого труда), разговорного (мерзляк, грызуны), художественного (драгоценный зверек, хрупкий снежный наст)

3. Прочитайте. Определите тип данного текста.

Лес шумел…

В этом лесу всегда стоял шум – ровный, протяжный, как отголосок дальнего звона, спокойный и смутный, как тихая песня без слов, как неясное воспоминание о прошедшем. В нем всегда стоял шум, потому что это был старый, дремучий бор, которого не касались еще пила и топор лесного барышника. Высокие столетние сосны с красными могучими стволами стояли хмурою ратью, плотно сомкнувшись вверху зелеными вершинами. Внизу было тихо, пахло смолой; сквозь полог сосновых игл, которыми была усыпана почва, пробились яркие папоротники, пышно раскинувшиеся причудливой бахромой и стоявшие недвижимо, не шелохнув листом. В сырых уголках тянулись высокими стеблями зеленые травы; белая кашка склонялась отяжелевшими головками, как будто в тихой истоме. А вверху, без конца и перерыва, тянул лесной шум, точно смутные вздохи старого бора.

Тип речи – описание. В тексте преобладают глаголы несовершенного вида прошедшего времени (лес шумел, всегда стоял шум, сосны стояли хмурою ратью, было тихо, пахло смолой, тянулись зеленые травы, тянул лесной шум), которые не обозначают последовательную смену событий, а обеспечивают единство изображения.

В тексте последовательно раскрываются признаки шумящего леса: сначала перечислены характеристики шума (ровный, протяжный, спокойный и смутный) затем характеристики самого леса (старый, дремучий) и его составляющие (высокие столетние сосны с красными могучими стволами; яркие папоротники, пышно раскинувшиеся причудливой бахромой и стоявшие недвижимо, не шелохнув листом; в сырых уголках … зеленые травы; белая кашка склонялась отяжелевшими головками).

4. Определите, какой способ связи преобладает в следующем тексте:

(1) Короткие тусклые деньки поздней осени. (2) Рассвет с сумерками как бы встречается посреди ненастного дня. (3) Пасмурно и туманно, а по ночам морозит. (4) Хмурится мглистое, низкое небо. (5) Редко проглядывает холодный свет осеннего солнца.

(6) Монотонны и однообразны пустоши. (7) Хмур осенний пейзаж. (8) В тиши лесов лишь изредка попискивают непоседы – синицы да стучит клювом украшенный красной шапочкой дятел. (9) В ноябре полны кладовые зверей и птиц в норах и дуплах. (10) Матерые выводки волков собираются в стаи. (11) Ноябрь – «волчий месяц».

(11) По народному календарю ноябрь – месяц ветров, месяц сева лесных семян.

(12) Ни снега, ни льда на проточных речках и быстротечных ручьях. (13) Ноябрь – последний месяц живой воды.

(14) Ни осени, ни зимы. (15) Предзимье – так называется это время. (16) О ноябре говорят: «Сентябрев внук, октябрев сын, зиме – родной брат». (По Д.Зуеву)

5. Прочитайте текст. Найдите использованные в нем лексические и стилистические средства образности.

Молчит опаловая даль моря , певуче блещут волны на песок, Ия молчу, глядя в даль моря. На воде все больше серебряных пятен от лунных лучей …Наш котелок тихо закипает.

Одна из волн игриво вскатывается на берег и, вызывающе шумя, ползет к голове Рагима…

Море так внушительно спокойно, и чувствуется, что в свежем дыхании его на горы, еще не остывшие от дневного зноя, скрыто много мощной, сдержанной силы. По темно- синему небу золотым узором звезд написано нечто торжественное, чарующее душу, смущающее ум сладким ожиданием какого- то откровения.

Все дремлет, но дремлет напряженно чутко, и кажется, что вот в следующую секунду все встрепенется и зазвучит в стройной гармонии неизъяснимо сладких звуков.(М.Горький).

